

Cadence Design Systems, Inc. Rapid Adoption Kit (RAK)

Power and Rail Analysis Using Voltus IC Integrity

Click to get the test case

Voltus RAK Lab data

Product Version – Voltus 15.1 October, 2015

Contents

Overview	3
Design Information	4
Voltus Flow Overview	4
Library Characterization	5
Generating Technology Library	8
Generating Standard Cells Power-grid Library	12
Generating a Macros Power-grid Library	15
Loading the Design	20
Static Power Analysis	22
Power Debugger	26
Static Rail Analysis	35
Setup and run static rail analysis	35
View rail analysis results	38
Dynamic Vectorless Power Analysis	57
Dynamic Vector Based Power Analysis	64
Dynamic Rail Analysis	72
Native Power up Analysis	79
Load OA data base	87
Early Rail Analysis (ERA)	89
Resistance Analysis	95
Support	105
Feedback	105

Overview

The goal of this Rapid Adoption Kit is to provide a framework of commands that will help you quickly become comfortable with the Voltus IC Power Integrity Solution cockpit. This will cover many aspects of the power and rail analysis:


- Library characterization
- Applying static power and piecewise linear current waveforms to control the power of particular instance
- Setting toggle rates to nets
- Vector profiler for analyzing VCD files for windows with high activity, high average power, or high peak power
- Static and dynamic power analysis
- Analyzing current/power plots
- Performing static and dynamic rail analysis
- · What-if analysis
- Analyzing various rail analysis plots
- Native power up analysis
- load OA database
- ERA Early rail analysis
- Effective resistance analysis

Note: The last three features are new to this release.

Please refer to the Voltus User Guide at http://support.cadence.com for more detailed information.

Design Information

The test design is based upon five instantiations of a FIR filter.


The first three filters are connected sequentially and are switchable power domains. The last two stages are parallel and receive the output of the third stage. These two domains are always-on. In total, there are 8653 instances in the design, excluding fill cells. It has been designed with the Cadence Generic 90nm PDK. The only macro in the design is a PLL. The netlist associated with it is bogus so it can be utilized and delivered with the kit.

Voltus Flow Overview

There are three major stages of the power grid analysis in Voltus:

- 1. Voltus library generation
- 2. Power analysis to calculate static and dynamic power
- 3. Static and dynamic rail analysis to report IR / EM results

Library Characterization

In addition to liberty models (timing) and LEF/OA (physical) information used to place/route a design, a prerequisite for rail analysis is a power grid view (PGV) library. In Voltus, there are two types of libraries:

- Technology library
- Power-grid library

Technology library is the minimum requirement for running the rail analysis, and it contains the extraction tech file, filler/decap/powergate identifications, and a tech view for every cell. Power-grid library contains three types of power-grid views (PGV) for each cell: Early/IR/EM. The PGV provides more accuracy to rail analysis, and is recommended to generate power-grid library for every standard cells and macros in the design.

Technology library

- Technology related data
- Tech View
 - o Power net consists of power pins only, with no detail inside the cell.
 - Current taps (sinks) are added to the power-pins, and total current is distributed evenly across all the current taps.
 - Area-based cell capacitance is distributed on power-pins evenly.
 - If you define power gate cells in technology library generation, the TECH view can be used for power up power analysis to generate sequence file. However, it cannot be used for power up rail analysis. You need to generate power-grid library for power gate cells.

Power-grid library

- Early power-grid view (Standard cells/Macros)
 - o Power net consists of power pins only, with no detail inside the cell.
 - Current tap/sink is attached to each power port, and is evenly distributed among all power and ground pins.
 - Decap value is characterized from spice simulation, and is attached on each power/ground pin.
 - For standard cell, IR/EM view is identical to early view.
- IR power-grid view (Macros)
 - Power net is extracted from GDS with RC reduction performed.
 - Current taps are attached to the contact or user-specific via layer; for memory cell, some taps may be collapsed.
 - o Decap value is characterized from spice simulation, and is attached to each current taps.
- EM power-grid view (Macros)
 - Power net is extracted from GDS without reduction.

- Current taps are attached to the contact or user-specific via layer; for memory cell, some taps may be collapsed.
- o Decap value is characterized from spice simulation, and is attached to each current tap.
- Current is distributed based on propagation, current regions, or dynamic simulation.

There are two accuracy settings in rail analysis:

- XD (accelerated definition): used for early implementation stage IR/EM analysis
- HD (high definition): used for final verification stage IR/EM analysis

Based on accuracy settings and analysis, the power-grid views applied in rail analysis are as follows:


Analysis Type\Accuracy: Setting	XD	HD
Static IR	Early	IR
Static EM	Early	EM
Dynamic IR	Early	IR


You use different accuracy settings at different stages of the design flow. For example, XD can be used for pipe-cleaning the design and in the early design phase, while HD can be used for the final verification. XD can also be used if performance is vital and detail macro analysis is not required. However, HD mode will produce more accurate results than XD.

So how do you create these different libraries for rail analysis?

There are three steps to running library generation:

- 1. Read the technology LEF and macro LEF.
- 2. Define the set_pg_library_mode switches. This can be done on the command line or through the GUI as shown in the following image).
- 3. Execute the generate_pg_library command. This can also be driven from the command line or the following GUI:


The following three types of libraries will be generated:

- 1. Technology library
- 2. Standard cell power-grid library
- 3. Macro power-grid library

The steps below use the command line to enter the Voltus commands. Using the commands clearly demonstrates what is required for each type of model.

Generating Technology Library

Required input files are:

- technology LEF
- cell LEF
- QRC tech file
- lefdef layer map optional

To generate a technology library:

1. Go to the power grid view generation work directory:

```
linux> cd pgv gen
```

2. Delete any files and directories:

```
linux> rm -rf *
```

3. Start Voltus:

```
linux> voltus
```

Note: As an alternative to run all steps 4-7, run the following command:

```
source ../tcl/techonly.tcl
```

4. Read the LEF for all the cells to be characterized:

5. Configure Voltus for library characterization:

What do these options mean?

cell_type	techonly – for technology library
-----------	-----------------------------------

power_pins Identifies power pins and the corresponding voltage used

for characterization

ground pins Identifies ground pins

extraction tech file QRC tech file used during extraction

lef_layermap Maps LEF layer names to the QRC tech file layer names, it

is optional, without it Voltus will automatically generates

one. It becomes optional.

filler_cells List of filler cell

decap_cells List of decap cells

default area cap Defines cap value, which is area based (fF/um^2)

Powergate_parameter definitions are the following:

-powergate_parameters {cell_name global_power_net switched_power_net Ron
Idsat Ileakage }

Ron This is the "on" resistance of switch. It is the resistance

across the power switch. The units are ohms.

Idsat This is the saturation current through the switch. Units are

mA.

Ileak This indicates the leakage power of the switch. Units are

mA.

Note: For technology library, user needs to provide above parameters for power gate cells, and the TECH view can be used for dynamic power analysis to generate power gate trigger file. However, the power-grid view is required for power up rail analysis.

6. Run library generation:

```
generate_pg_library -output tech_pgv
```

What do these options mean?

output Specifies the name of the output directory in which

power-grid libraries are created. The default is the current

working directory.

It will result into the following summary:

```
** INFO: (VOLTUS_LGEN-3606):
Power Grid View Generation Statistics:
 # Total number of cells: 503
 # TECH view created: 503 (100%)
```

What do you find in the output directory?

techonly.cl Technology library

techonly.main.html Html report

RAK on Power and Rail Analysis using Voltus IC Integrity 15.1

techonly.report

A report for each cell's power/ground net containing:

- name of power and ground, voltage value for power pins

- capacitance value which is area-based

- number of taps

- user-defined Idsat, Ileakage, and Ron for POWERGATE cells

techonly.summary

report containing:

-cell types: STDCELL, FILLER, DECOUPLING CAP, POWER GATE

-pins, metal layers, number of current taps, etc.

-for more info, please refer to the User's Guide

Note: If you delete the characterization report after generating the libraries, a new summary report can be regenerated by:

Also, there are also options, summary and <code>-long_summary</code> to generate both the summary file and the long summary file.

7. Exit Voltus:

exit

Generating Standard Cells Power-grid Library

Now, let us generate a standard cells power-grid library. But include a spice netlist to ensure that Voltus can characterize the cell's natural coupling capacitance using spice simulation. The natural coupling capacitance will remove pessimism from the rail analysis. Note that PLL has been omitted because it is considered a macro.

Also, note that GDS has not been provided because standard cells are small and the IR drop due to their internal power grid is insignificant. If the solver considered this additional data, it will impact the rail analysis performance and memory usage. Even if you provide GDS, Voltus will not use it during standard cell characterization.

To create a PORT power grid views for standard cells:

1. Go to the power grid view generation work directory:

```
linux> cd pgv_gen
```

2. Delete any files and directories:

```
linux> rm -rf *
```

3. Start Voltus:

```
linux> voltus
```

Note: As an alternative to running all steps 4-7, run the following command:

```
source ../tcl/std cells.tcl
```

4. Read the LEF for all cells to be characterized. This is the same step used in generating technology library above; except we are not providing LEF for the PLL and low power cells.

- 5. Configure Voltus for library characterization. This is very similar to step used in generating technology library as before, but with following exceptions:
 - a. Changing the celltype to stdcells
 - b. Adding spice netlist and model files

```
set_pg_library_mode \
 -ground pins
 VSS \
 stdcells \
 -cell_decap_file
-cell_list_file
-spice_subckts { \
 ../data/voltus/decap.cmd \
 ../data/voltus/cell.list \
 ../data/netlists/gsclib090.sp \
 ../data/netlists/pso header.spi \
 ../data/netlists/pso ring.spi \
 } \
 -lef_layermap ../data/voltus/lefdef.layermap \
-current_distribution propagation \
-spice_models ../data/netlists/spectre_load.sp \
-extraction_tech_file ../data/qrc/gpdk090_91.tch \
 -powergate_parameters { \
 {RING SWITCH TVDD VDD} \
 {HEADER SWITCH TVDD VDD} \
 }
```

celltype Defines standard cell type of power-grid library

spice models Spectre file that points to the spectre models. You can also

use spice models.

spice_subckts Standard cells spice netlists with parasitic on the signal

nets only. Do not extract the parasitic of the p/g rails.

powergate_parameters Define power gate cells: cell name, global power pin name

and switched power pin name

6. Now run library characterization:

```
generate pg library -output stdcell pgv
```

Note: In Voltus 14.1, there are warnings indicating missing spice netlist for a list of cells. This is acceptable because these cells have missing spice netlist. In the latest release, you need to define a cell list with cell names that have netlist or Voltus will error out.

It will take approximately three minutes to run. When it is done, you see the following summary message:

```
** INFO: (VOLTUS_LGEN-3265):
```

Power Grid View Generation Statistics:

```
# Total number of cells: 488
```

EARLY view created: 488 (100%) # IR view created: 488 (100%) # EM view created: 488 (100%

What do you find in the output directory?

stdcells.main.html HTML report

stdcells.report A report containing for each cell's power/ground net:

- name of power and ground, voltage value for power pins

- capacitance value which is simulation based

- number of taps

- Idsat, Ileakage and Ron for POWERGATE cells calculated based

on simulation

- detailed information for power gate cells

stdcells.summary Report containing:

- cell types: STDCELL, FILLER, DECOUPLING CAP, POWER_GATE

- pins, metal layers, number of current taps, etc.

- for more info, please refer to the User's Guide

Because the spice netlist is provided for power-gate cells, you will see the detailed report about power-gate cells in stdcell_pgv/stdcells.report:

```
HEADER_SWITCH

TVDD(0.9000) 1.1e-15 EARLY(2 taps) EM(2 taps) IR(2 taps)
VDD(0.9000) 2.3e-15 EARLY(18 taps) EM(18 taps) IR(18 taps)
VSS(0.0000) 3.2e-15 EARLY(14 taps) EM(14 taps) IR(14 taps)
INFO: This is a POWERGATE cell. The EM view of this cell.
Following Powergates are driven by enable Pin NSLEEPIN
....
Following Powergates are driven by enable Pin NSLEEPIN
Powergate PG_NSLEEPIN_1 has Idsat = 0.0011678A, Ileakage = 7.204e-05A, Ron = 127.361 Ohm at Voltage = 0.45
Idsat = 0.0017954A, Ileakage = 0.00010432A, Ron = 94.5048 Ohm at Voltage = 0.63
Idsat = 0.002416A, Ileakage = 0.00014302A, Ron = 79.3986 Ohm at Voltage = 0.81
Idsat = 0.002722A, Ileakage = 0.0001480A, Ron = 74.7294 Ohm at Voltage = 0.9
Idsat = 0.003328A, Ileakage = 0.000215A, Ron = 68.5897 Ohm at Voltage = 1.08
Idsat = 0.003946A, Ileakage = 0.0002786A, Ron = 65.1225 Ohm at Voltage = 1.26
Powergate PG_NSLEEPIN_1 has Roff = 0 Ohm at Voltage = 0.45
Roff = 0 Ohm at Voltage = 0.63
```

RAK on Power and Rail Analysis using Voltus IC Integrity 15.1

```
Roff = 0 Ohm at Voltage = 0.81
Roff = 0 Ohm at Voltage = 0.9
Roff = 0 Ohm at Voltage = 1.08
Roff = 0 Ohm at Voltage = 1.26

INFO: Powergate Ids-Vds tables are present.

Cell Type = POWER_GATE

Cell_Status: PASS
```

7. Exit Voltus:

exit

Generating a Macros Power-grid Library

To create the most accurate power grid view, you need LEF, GDS and Spice. The LEF provides the port locations of the macro, the GDS provides the internal rail structure of the macro, and the spice allows you to accurately compute and attach the tap current sources within the macro. The Voltus simulates the spice netlist and determines the relative power consumed by each device in the netlist. If the spice netlist contains XY coordinates for each device, the tap current source will be attached to the appropriate location in the model.

This allows Voltus to accurately model current consumption within the macro and to compute IR drop on rails internal to the macro.

The GDS layer map file you will use will have the following format:

```
<diff|via|poly|metal> <QRC Layer name> qds <number> <purpose>
```

The purpose is optional if it is the default value of 0. Here's an example:

diff	diffusion	gds	5
metal	METAL_1	gds	7
metal	METAL_2	gds	9
metal	METAL_3	gds	11
poly	POLYCIDE	gds	3
via	CONT	gds	6
via	VIA_1	gds	8
via	VIA_2	gds	10

There are two important points that need to be highlighted:

The layermap file only supports one via between layers. However, it is possible that your QRC tech
file has two contacts going down from M1: one connects M1 to diffusion, while the other connects
M1 to poly. If this is the case, use the contact that connects M1 to diffusion because any power
grid connection to poly is used to tie off a cell input and will not affect the current draw on the

- grid. However, M1 connected to diffusion is an integral part of the power rail. This is from where the transistors in the cells get their power.
- The second point is regarding the layer map file. All layers from the contact up must match the names in the QRC tech file. The diff layer (called diffusion in the example and highlighted in red) MUST NOT MATCH a layer in the QRC tech file because the diffusion layer is derived by the extractor. If we give it a name in the QRC tech file, the derived layer will overwrite the input layer. To map the GDS layer, select a name of a layer used to define p-diffusion in the QRC tech file.

Creating a detailed power grid views for a macro cell

1. Go to the power grid view generation work directory:

```
linux> cd pgv
```

2. Delete any files and directories:

```
linux> rm -rf *
```

3. Start Voltus:

```
linux> voltus
```

Note: As an alternative to running all steps 4-7, run the following command:

```
source ../tcl/pll_macro.tcl
```

4. Read the LEF for all cells to be characterized. This is the similar to characterizing the PORT power grid view:

5. Configure Voltus for library characterization:

RAK on Power and Rail Analysis using Voltus IC Integrity 15.1

The steps for macros of a power grid view's library characterization are more complicated than that of standard cells. What needs to change?

celltype	Specify as macros
gds_files	The macro's GDS file. It is used to extract the internal power rails of the cell
gds_layermap	Maps the QRC tech file layers to the layer numbers in the GDS file
spice_models	Spectre file that points to the spectre models. You can also use spice models
spice_subckts	The macro's spice or CDL netlist. If the macro is large, use CDL. If the macro is small, use a spice netlist and include parasitic on the nets. Never extract power/ground rail parasitics
	For the most accurate results, include the XY location of the transistors in the netlist. If these are included, Voltus will place a tap current source at this location. The current source will draw the current based on a spice simulation of the circuit.
	If the netlist does not contain XY coordinates, Voltus will still extract and apply the tap current sources at the location of the stop vias. However, the current will be equally distributed among all the tap current sources.
stop@via	This tells the extractor to stop extracting once it hits the specified via. Wherever this via is located, Voltus will search for the nearest transistor from the spice netlist and place a tap current source at this location. It is most accurate to use the contact connected to diffusion (not poly). VIA1 has also proven to be accurate. If there's a conflict between the via names in the QRC tech file and the tech LEF, use the QRC tech file name.

current_distribution propagation – This is Voltus library simulator to determine the propagation activity to distribute the current.

6. Run power-grid library generation:

```
When it is done, you will see a summary message:

** INFO: (VOLTUS_LGEN-3265):

Power Grid View Generation Statistics:

# Total number of cells: 1

# EARLY view created: 1 (100%)

# IR view created: 1 (100%)
```

EM view created: 1 (100%)

generate pg library -output macro pgv/

Note: The following warning can be ignored (It occurs due to the ratio between the data size defined in GDS and the data size defined in LEF file):

```
** WARN: (VOLTUS_LGEN-3591): Coordinates in spice netlist do not match the coordinates in the layout. This may result in improper current taps creation. Check the coordinates in spice netlist and set -spice_subckts_xyscaling option in set_pg_library_mode command.

CELL RATIO= 11.000000

** WARN: (VOLTUS_LGEN-3591): Coordinates in spice netlist do not match the coordinates in the layout. This may result in improper current taps creation. Check the coordinates in spice netlist and set -spice_subckts_xyscaling option in set_pg_library_mode command.

CELL RATIO= 11.000000
```

Note: To see more details about the job, you can add following to the run script:

```
\verb|set_advanced_pg_library_mode - verbosity true|\\
```

With the above option set, there are more runtime data and log files generated. You can check extraction information in macro_pgv/macros_pll_temp /pll_SHC_000.log and look for the following to ensure the extractor actually extracted down to stop@via:

```
** INFO: (VOLTUS_EXTR-1254): ... ExtractCellViaR for cell pll_SHC, layer
CONT (METAL_1, SOURCE_DRAIN).

** INFO: (VOLTUS_EXTR-1502): Cluster distance and size in layer CONT:
20000 : 1000
```

RAK on Power and Rail Analysis using Voltus IC Integrity 15.1

```
** INFO: (VOLTUS_EXTR-1501): Number of vias in this cut layer: 2283

** INFO: (VOLTUS_EXTR-1500): Number of vias clustered in this cut layer: 2219

** INFO: (VOLTUS_EXTR-1509): Via Cluster Statistics for layer CONT.

Number of cluster types 3 and its list [Cuts in cluster, Num of clusters]
[ 1, 29 ] [ 2, 27 ] [ 275, 8 ]
```

7. Exit Voltus:

exit

Loading the Design

Start Voltus:


```
cd static voltus
```

Load Design: You can load a design into Voltus in one of following two ways:

- 1. It can restore an EDI database:
 - a. Using the GUI

From the GUI:

Select, Design → Read Design. The following window will appear:


b. Using the command line

From the command line, run:

```
read_design -physical_data ../design/postRouteOpt.enc.dat
super filter
```

- 2. It can load libraries and netlists etc. incrementally:
 - a. Alternatively, you can read the design piece-meal by loading libraries and netlists etc. with commands such as read_lib, read_verilog, etc.:

```
set lefs [list]
lappend lefs ../data/lef/gsclib090_tech.lef
lappend lefs ../data/lef/gsclib090_macro.lef
lappend lefs ../data/lef/pll.lef
lappend lefs ../data/lef/decap.lef
lappend lefs ../data/lef/pso_header.lef
lappend lefs ../data/lef/pso_ring.lef
lappend lefs ../data/lef/buf ao.lef
```

RAK on Power and Rail Analysis using Voltus IC Integrity 15.1

```
read_lib -lef $lefs

read_view_definition ../design/viewDefinition.tcl

read_verilog ../design/postRouteOpt.enc.dat/super_filter.v.gz
set_top_module super_filter -ignore_undefined_cell

read def ../design/super filter.def.gz
```

b. Load CPF file: Once the design is loaded, you can read CPF file for the power domain information:

```
read power domain -cpf ../design/super filter.cpf
```

Or

Using the following options to define each power/ground net's voltage:

c. Load SPEF file: Now load the corresponding SPEF:

Static Power Analysis

Now, let us prepare for static power analysis. You can enter the following commands into the Voltus console. Alternatively, the same commands are found in the file ../tcl/static.tcl. You can cut/paste the command from the file into the Voltus console.

1. Define the power analysis mode:

```
set_power_analysis_mode -reset
set_power_analysis_mode \
  -analysis_view AV_wc_on \
  -write_static_currents true \
  -binary_db_name staticPower.db \
  -create_binary_db true \
  -method static
```

Why are we setting the variables to these values?

analysis_view	Voltus can only analyze power for one view at a time. Here, we define the view to be analyzed.
write_static_currents	This writes each instance's current waveform to a binary database. For static power, this will be a single value (average). But for dynamic power analysis, a current waveform will be saved.
create_binary_db	This specifies if the binary power db will be written. This db contains instances, locations and power. It allows for cross probing between the power debugger and the layout.
binary_db_name	This is the name of the binary power database. This is not to be confused with the current file.
Method	This specifies the type of analysis to be performed: static, dynamic_vectorless or dynamic_based.

How is the power computed for an instance? Internal power of the instance is derived from the .lib's power look up table; leakage power of the instance is calculated based on .lib; switching power is calculated based on charging and discharging output load capacitance. You can explicitly define the power of an instance or cell with the set_power command. Here is its format:

```
set power -type {cell|inst} <instname> -pg net <net> <power number>
```

In the example below, first one applies the power to the instance, whereas the other applies it to all PLL instances.

```
set_power -reset
set_power 0.5 -type cell pll -pin VDD
set_power 0.5 -type inst u0 -pin VDD
```

Power grid views can be used for power analysis when you don't specify .libs with power LUT or you don't define a power value with set_power. You use the set_power_analysis_mode – power_grid_library option to do this.

2. Controlling toggle rates:

Voltus will use the create_clock and create_generated_clock from the SDC file to control the toggle rates on clocks. However, SDCs do not define switching activity for primary inputs and other nets. SDCs also do not define how often the output of a clock gate toggles.

If available, these toggle rates can be defined through a toggle count file (TCF) or a value change dump file (VCD). VCD will be covered later.

To control the activity rates on the specific instances, nets and primary inputs use the following command:

```
set switching activity
```

For example, to control the activity on all primary inputs:

```
set_switching_activity -reset
set switching activity -input port rst -activity 0.25 -duty 0.3
```

The 'propagate_activity' command propagates the activity file in the database after it is read in using the read_activity_file command. This command propagates the activity for all primary inputs, nets, and other devices in the design where the activity has not been previously defined through user attributes. The propagate_activity command can be used to propagate activities in the design and check for activity annotation before running power calculation. This is not a mandatory step as the execution of report_power will also do the same, and then do power calculation based on the propagated activities.

```
propagate activity
```

To verify the activity was set properly, run:

```
get activity -port rst
```

The following will be reported:

```
rst user defined activity 0.3 3.125e+07
```

The report indicates:

- Port name
- The activity defined by the user (as opposed to other sources)
- The duty cycle
- The number of toggles per second

But how is 3.125e+07 related to activity of 0.25 we defined earlier?

The 0.25 means the port will toggle every 4 clock cycles. Because the port is clocked by an 8ns clock, the port will toggle every 32ns. This translates to 3.125e+07 toggles per second:

```
0.25 * 1 / 8e-09 = 3.125e+07
```

Often, it is useful to control the activity of all clock gating instances. The clock gating cells in this design have the RC_CGIC prefix. Set the toggle rate of the clock gate outputs to 0.1:

```
set_switching_activity \
 -pin [get_pins -of_objects [get_cells RC_CGIC* -hierarchical] \
 -filter "@direction == out"] \
 -activity 0.1
propagate_activity
```

3. Now, validate that the activities were properly applied:

```
get_activity \
 -pin [get_pins -of_objects [get_cells RC_CGIC* -hierarchical] \
 -filter "@direction == out"]
```

You can use set_default_switching_activity to set default values on unassigned nets:

Note: You can specify the directory where the power results will be stored. This is useful, so we do not clutter our work directory.

```
set power output dir staticPowerResults
```

4. Finally, you can execute report_power to run the analysis. You can specify the –outfile <> option to create a text report with power values for each instance:

```
report power -outfile static.rpt
```

In the staticPowerResults directory, you see:

staticPower.db This is creation and name determined by the

set_power_mode command. It is used for analyzing power plots. It cross references instance names and locations

with the results.

staticPower.db.cnstr.tcl This stores the commands used to setup the power

analysis.

static.rpt This is the Power report (as specified with the

report_power command)

static_<net>.ptiavg This is the current file for each power rail

5. Review the staticPowerResults/static.rpt file. Note the report summarizes power consumption, by groups (sequential cells, macros, clocks, etc.), power net and clock domain.

You can experiment with different report formats by modifying the report_power command. For example, if you want to report the power of a specific instance, you can run:

```
report power -instances {u0} -outfile u0.rpt
```

For all instances, you can run:

```
report_power -instances {*} -outfile all.rpt
```

Or to report on a particular level of hierarchy:

```
report power -instances {ring} -outfile ring.rpt
```

The text reports are not exciting to read. A graphical representation will be ideal. Voltus offers multiple ways to visualize power consumption in the design: Power Debugger and the Power Results Viewer.

But, before we move on, remember how you queried the activity rate of various pins with the get_activity command? After running report_power, you can run the get_power command to get activity rates, clocks, duty cycles and more:


```
get power -nets rst -attribute {ref clock toggle rate duty cycle}
```

Power Debugger


- 1. Enter start gui to bring the Voltus GUI up.
- 2. Load power data:
 - a. The power is automatically loaded after running static power analysis
 - b. Use TCL to load the power data:

```
read_power_rail_results \
-power_db
staticPowerResults/staticPower.db
```

c. Optional: Load through Voltus GUI: select Power & Rail -> Power & Rail Plot to bring the Voltus debug panel up; Click DB Setup button to bring Power & Rail Setup form up; fill in Power Database with "staticPowerResults/staticPower.db":


3. The Power Debugger is invoked from the GUI. Select Power & Rail-> Histograms. This will display a window that resembles the following:


The pie chart describes how the power is distributed between the levels of hierarchy. Double-click a pie slice, and you will drop into that level of hierarchy.

Note the bottom of the window displays a histogram showing how the power is distributed between internal, leakage and switching power for the current level of hierarchy. The values will change as you click the pie slides to go into a lower level of hierarchy.


- 4. Click the "Up Level" button to go back to the top level of hierarchy.
- 5. Back at the top level of hierarchy, click the "Histograms" button. A new window will appear that looks like:


The window contains various tabs that help visualize how the power is distributed and why:

Cell Type	Shows how power is distributed among sequential, standard cells, IOs and macros
Clock Network	Power by clock domain
Power Domain	Power by power domain
Power Rail	Power by power net
Net	Nets with the highest power
Net Toggle	Nets with the highest toggle rate (toggles/second)
Net Probability	Nets with the highest toggle probability

6. An alternative way to visualize the power results is to use the power viewer. In the Voltus debug panel, select Power and select a type of plots you want to plot:


If you look at the layout view, each instance will be colored based on the data value. Alternatively, you can look at a histogram for all instances in the design. The power viewer plots a color map of the following values for each instance:

Key word	Description
ip	Total instance power
ip_i	Internal instance power
ip_s	Switching instance power
ip_l	Leakage instance power
ipd_t	Total instance power density
ipd_i	Internal instance power density
ipd_s	Switching instance power density
ipd_I	Leakage instance power density
freq	Dominant frequency of each instance
slack	WNS of the path containing that instance
td	Transition density; transitions/second=activity * freq

The GUI helps you view results of rail and power analyses. Hence, the GUI tends to ask for more information than is necessary at any one time.

Let's look at the "ip" (instance power): Select ip on the left side pull down menu. The ip plot will be overlaid on the design.


Let us look at each instance's total power distribution because this might identify areas of the design that have high current, which could lead to larger than expected IR drop.


7. Check instance power: select an instance and press "q" which will give you all the power related information on *Attribute Viewer*.


8. Results Browser: Check *Result Browser* button on the left side debug panel, the following Result Browser form will appear with the information displayed in Summary tab:


Select the Detail tab. You will see the following, which lists the instances from the highest total instance power to the lowest instance power:


Auto select: you can highlight any instance on the list and the instance will be auto-zoomed.


9. Adjusting filter: on the left side of the Voltus debug panel, you can adjust the filter range by moving the top and bottom cursors up and down, then click *Apply* button:


TCL command:


```
report_power_rail_results \
  -plot ip \
  -filter_max 2.24 \
  -filter_min 2.55e-03
```

After applying the filter, the plot will appear as in the following image:


10. "Layer and Nets" function:

If you find it difficult to see the results, click on the "Layer & Nets" button to bring the following form up.


- a) Move the "Rail Analysis Opacity" slider to adjust the transparency.
- b) Move the "Design DB Opacity" slider to the left to hide the design and focus on the results.
- 11. The table at the beginning of this section provides other plot types. Experiment with different plots such as the instance dominant frequency and transition density:

```
report_power_rail_results \
 -plot freq

report_power_rail_results \
 -plot td
```

12. You can clear the display with:

```
report_power_rail_results \
 -plot none
```

Static Rail Analysis

Setup and run static rail analysis

Now that you have completed power analysis, use the current each instance consumes to drive rail analysis (and to compute IR drop).

1. First, set the rail analysis mode:

```
set rail analysis mode \
 -method
 static \
 hd \
 -accuracy
 -analysis_view
-power_grid_library
 AV wc_on \
 { \
 ../data/pgv dir/tech pgv/techonly.cl \
 ../data/pgv dir/stdcell pgv/stdcells.cl \
 ../data/pgv dir/macro pgv/macros pll.cl \
 } \
 -use_em_view_list
 ../data/voltus/em view.list \
 -enable_rlrp_analysis true \
-verbosity true \
 -temperature
 125
```

What do these options mean?

method	This specifies whether you are doing static or dynamic rail analysis. In this case, it is static analysis.	
accuracy	Xd uses early view for all cells (fast performance)	
	hd uses IR view for macros and EM view for EM check	
analysis_view	This is used by Voltus to determine which power domains are on or off.	
power_grid_library	This is the path to the libraries to be used during analysis. Note that when you characterized the libraries, the directories had a .cl extension.	
use_em_view_list	Define which view types to use:	
	-use_early_view_list filename	
	-use_ir_view_list filename	
	-use_em_view_list filename	

Example: For the PLL, we use the EM view.

2. Optional: If there is no CPF loaded, use the <code>set_pg_nets</code> command to define the power nets in the design, and assign some attributes to these nets. Then, use <code>set rail analysis domain</code> to define power domains:

```
set pg nets -net VDD external -voltage 0.9 -threshold 0.81
set pg nets -net VSS -voltage 0.0 -threshold 0.09
set_pg_nets -net VDD_ring -voltage 0.9 -threshold 0.81
set pg nets -net VDD AO
 -voltage 0.9 -threshold 0.81
set pg nets -net VDD column -voltage 0.9 -threshold 0.81
set rail analysis domain -name PD external
 -pwrnets VDD external -qndnets VSS -threshold 0.10
set rail analysis domain -name PD ring
 -pwrnets VDD AO -gndnets VSS -threshold 0.10
set rail analysis domain -name PD column
 -pwrnets VDD AO -gndnets VSS -threshold 0.10
set rail analysis domain -name PD AO
 -pwrnets VDD AO -gndnets VSS -threshold 0.10
set rail analysis domain -name ALL
 -pwrnets {VDD external VDD AO} -gndnets VSS -threshold 0.10
 voltage
 This is the nominal voltage used during the analysis.
 threshold
 This is the minimum allowed voltage on the power net (or
 max rise on ground net). It is used to set filter thresholds
 for IR plots.
```

3. To perform rail analysis, you must define where the voltage sources each power/ground net are located. This is done with a power pad location file.

When there are four domains, why do we specify only three? One is for VSS, which is common to all domains. And although there are four power domains, two (*PD_ring* and *PD_column*) are connected to the PD_AO domain through power shut off switches. It will be useful to consider the drop through the switches, as if it is one large domain. That is the reason why these three domains only require one power pad location file. The domain *PD_external* is connected directly to an outside source. Hence, it needs a power pad location file. Here is specifying three power pad location files:

The format of the file is:

In this lab, only one voltage source per power net will be used. This will help you highlight an IR drop gradient across the chip. However, in a real design, hundreds of voltage sources may be required.

4. Next, you need to point the binary current files created during power analysis:

```
set_power_data -reset
set_power_data \
 -format current { \
 staticPowerResults/static_VDD_AO.ptiavg \
 staticPowerResults/static_VDD_column.ptiavg \
 staticPowerResults/static_VDD_ring.ptiavg \
 staticPowerResults/static_VDD_external.ptiavg \
 staticPowerResults/static_VDD_external.ptiavg \
 staticPowerResults/static_VSS.ptiavg \
}
```

5. Finally, you can issue the analyze_rail command. There are many ways to call analyze_rail. You can specify a specific power net or domain. In this case, there are multiple domains that must be considered at once because the domains are partitioned by the power switches. To analyze all domains at once, issue the following:

```
analyze rail -results directory ./staticRailResults -type domain ALL
```

6. To analyze only one domain, execute the following:


```
analyze rail -results directory ./staticRailResults -type domain PD AO
```

7. Alternatively, if the design did not have CPF and power domains, you can specify –type net (instead of domain) and the power net name:

analyze_rail -results_directory ./staticRailResults -type net VDD_AO

View rail analysis results

- 1. Load rail analysis results into Voltus through the Voltus debug panel:
 - a. Go to Power & Rail -> Power & Rail Plots to bring it up on the left side of the design.


- b. Click the DB Setup button to bring up "Power and Rail Setup" form, and fill in both power and rail analysis data: staticPowerResults/staticPower.db and staticRailResults/ALL_125C_avg_1.
- c. Click Ok.


TCL command to load power and rail analysis command:

```
read power rail results
```


2. Display power results: This was covered in static power analysis section.


3. Layers & Net selection: click the "Layers/Nets" button. This will bring up Power & Rail Layers/Nets form:


The Layers tab will let you to adjust layer selection:


Click Nets tab to open the following form, which will let you select nets you want to see:


The equivalent TCL command is set power rail layers nets.

4. Display Rail analysis results:


a. In the "Type" section of the window, click "Rail". By default, analyze_rail command performs many analyses. However, focus on the follow few types:

Key word	Description
ir	IR drop
tc	Tap current distribution
rc	Resistor current
rlrp	Least resistive path
res	Grid resistance
unc	Unconnected nodes
Ivdn	Net-based instance voltage drop

IVUU DOMAANIII-DASEU MISTAMEE VOITAGE UTOL	Ivdd	Domain-based instance voltage drop
--	------	------------------------------------


pi Power gate current ratio I/Idsat

pv Power gate voltage drop

Effr Effective resistance


b. TCL command to display the plots:

- 5. First, select "unc" from the pull down. Any unconnected nodes will be highlighted with a red X. In this case, there are no unconnected nodes. However, this is an essential debug step. You must know whether any nodes are unconnected.
- 6. ir IR Drop plot:
 - a. Now, select "ir IR Drop" from the pull down:


Voltus can display multiple nets by default. It displays all the nets for all the loaded data.


- 7. View net VDD_AO net with voltage source:
 - a. Turn on voltage source display by clicking the Voltage Source button.
 - b. Turn off net VSS and VDD_external on Power & Rail Layers/Nets form.


You will see the following VDD_AO ir drop plot where the voltage source is displayed as a white dot on the top left of the design:


8. View element property: Select an element in the design and press "q". You will get the following "Attribute Viewer", which provides a list of properties for the element selected:


- 9. tc Tap Current plot:
 - a. Chose plot type: *tc Tap Current*.
 - b. To see taps clearly, you might want to turn off visibility (For example, power domain, all layers in *Wire&Via* section)
 - c. Adjust Rail Analysis Opacity in Power & Rail Layers/Nets display form as shown here:


d. You will see the following *tc* plot, which shows the current consumption map for power net VDD AO:


10. Measure function: There is a *Measure* button in debug pental.


a. Click the button and draw an area in the design. You will see the following info displayed in the terminal where you run Voltus:

Because we are running static analysis, all the cap value is 0.


- 11. Result Browser: Try this feature to see what you can see and display.
- 12. rlrp –instance Resistance of Least Resistive Path:
 - a. Select rlrp Instance Resistance of LRP.
 - b. Select an instance in the design. You will see the following plot (the highlighted path is the least resistance path from the instance to the closest voltage source):


c. The *Resistance Path* form will appear, which lists all the segments of the path:


d. You can view each segment by selecting a segment of the path in the table, and Voltus will zoom in to the segment (Try a few):


13. ivdn - Net base Instance Voltage Drop plot:

a. Select *ivdn* - *Net base Instance Voltage* option from the pull down menu. You will see instance voltage plot for VDD_AO as shown in the following image (Feel free to see net based instance voltage drop for net VSS and VDD_external):


14. ivdd – Domain based Voltage Drop plot:


- a. To see domain-based instance voltage drop plot, you need to make sure all power and ground nets are turn on for display.
- b. Select the plot type:


- c. View analysis result for an instance by selecting the instance and press "q".
- d. Following is a list of analysis result for PLL:


- 15. pi *Power Gate Current ratio I/Idsat* plot: I/Idsat current ratio for power gate cells:
 - a. Select Rail plot type: *pi Power Gate Current I/Idsat plot*.


- 16. pv *Power gate voltage drop* plot: voltage drop across power gate cells:
 - a. Select Rail plot type: pv Power gate Voltage plot:


17. TCL command for generating plots:

Again, it might be easier to create a script that creates the different plots. For example:


18. Early in the floorplanning process, it might be useful to see if it is possible to reduce the width of power rails (to reduce the area of the floorplan or to free up routing resources). You may have run rail analysis and discovered you need to increase the width of stripes but do not know by how much. What-if analysis makes this possible.

What-if analysis helps you:


- a. Scale the resistance of the power grid
- b. Scale static and dynamic currents
- c. Scale capacitance to see the impact on dynamic IR drop analysis
- d. Create current regions to model unplaced instances or macros that are missing a power grid view

Let us focus on scaling resistance and current, the first two What-if Analysis:

- 19. It is very easy to scale the resistance. The user has control of the metal layers, power net, and area to scale. To access the What-If GUI:
 - a. Open the Run Rail Analysis window (Power & Rail->Run Rail Analysis).
 - b. Click the "Advanced" tab.
 - c. Click the "What-if Analysis" "Setup".


- d. A new window appears. Click the "Resistance" tab.
- e. Click "Scale Resistance".
- f. Select Metal4 as the layer.
- g. Set the scale value to 40 (to make resistance 40x greater, the same as reducing the width to 1/40 the existing width).
- h. Select the net VDD_AO.
- i. Click "Global" to scale all the Metal4 rings/stripes/etc.
- j. Click the "Add" button to commit the changes.
- k. The window should look like:


20. Now, scale the current of the design:

- a. Click the "current" tab.
- b. Turn on "Scale Hierarchy Currents".
- c. Keep "Scale Global Current" enabled (so all currents will be affected).
- d. Set the scale to 10 (to multiply the current by 10x).
- e. Click the "Add" button to commit the changes.
- f. The window should look like:


- 21. Click OK in the What-If window.
- 22. The equivalent TCL commands to scale the current and resistance:

- 23. In the Voltus console, rerun the analysis by typing !analyze_rail.
- 24. When finished, invoke the Power & Rail Results browser.
 - a. Open new rail analysis data using the DB Setup button.
 - b. IMPORTANT: Change the state directory from the previous run to the latest. It should be staticRailResults/ALL_125C_avg_2.
 - c. Select the "Rail Analysis Plot Type" to be the IR drop.
 - d. In the layout view, you will see a worse than before IR drop plot.


- e. Feel free to create current regions or change the resistance or current scale factors, and rerun rail analysis. When reviewing the results, remember to load in the correct rail analysis data base for plots.
- 25. Now, you can exit Voltus.

Dynamic Vectorless Power Analysis

Voltus supports two types of dynamic analysis: vector based and vectorless.

If you have VCD files, the vectors can drive a simulation to determine the current consumed by each instance over time. However, if you do not have vectors, Voltus can use the delays and transition times from static timing analysis to determine when the nets toggle, and use the toggle rates to statistically determine if a net will toggle. In the end, Voltus generates one dominant cycle's worth net transitions as if it were a simulation.

To prepare for dynamic vectorless power analysis:

1. Change directories:

```
cd dynamic
```

2. Start Voltus

```
voltus
```

3. Load the design like you did in the static analysis section:

```
source ../tcl/load design.tcl
```

4. Set the sub directory that will contain the results:

```
set power output dir dynVecLessPowerResults
```

5. Set the power analysis mode. This is essentially the same as in static power analysis. However, now, we change the method to dynamic vectorless:

analysis_view Voltus can only analyze power for one view at a time. Here,

we define the view to be analyzed.

disable static Default is true; need to set to false to output static data.

binary database. For static power, this will be a single value (average). However, for dynamic power analysis, a

current waveform will be saved.

You need to set " -disable_static false" to

generate this data.

create_binary_db This specifies if the binary power db will be written. This

db contains instances, locations and power. It allows for cross probing between the power debugger and the layout. You need to set "-disable_static false" to

generate this data.

binary db name This is the name of the binary power database. This is not

to be confused with the current file.

method This specifies the type of analysis to be performed: static,

dynamic_vectorless or dynamic.

6. In the previous section, you assigned an average power number to an instance. For dynamic analysis, we can assign a piece-wise linear waveform to an instance:

```
# format
# set_power -pg_net <power pin> -instance <inst> {time current time current ... ...}

set_power -pg_net VDD_AO -pwl -instance ref_clk__L1_IO \
 {0ns 0mA 0.075ns 0mA 0.175ns 45mA 0.225ns 15mA 0.425ns 0mA} -sticky
```


Here are some observations regarding piece-wise linear waveforms:

- Units are ALWAYS ns and mA.
- Omitting -sticky causes the waveform to be applied each time the output toggles.
- -sticky will apply the waveform as specified in the simulation. Note that if you are using a VCD file and start the simulation at some point other than t=0, the simulator will consider that start time t=0.
- 7. Define the simulation period and resolution:

```
set_dynamic_power_simulation -reset
set dynamic power simulation -resolution 50ps
```

This is design-dependent, and may not need to be set. The default is 50ps. R&D recommends that it is set to a typical transition time. How can this affect the analysis?

You can see that if the resolution is not fine enough, current peaks may be truncated, affecting the accuracy of the analysis. The downside to having a small resolution is that the runtime will be negatively affected:


8. Now, run the power analysis:

9. Earlier we set:

Because of this, we will able look at the static power plots (like we did before).


10. However, it is more interesting to look at current waveforms. Let us see what is the peak current for a particular instance, at the level of hierarchy or the whole design.

- a. start_gui
- b. Select Power & Rail -> Dynamic Results -> Waveforms.


- c. Select "Power (current) Waveforms".
- d. Under "Waveform Files", click add and select the file:

dynVecLessPowerResults/dynamic_VDD_AO.ptiavg


Now you can guery the waveforms of all the instances and nets of this power net.


- e. In the filter section of the window, enter: ref_clk__L1_I0.
- f. Click "Instances", and the instance ref_clk__L1_IO appears in the window.
- g. Select this instance (so that it is highlighted). The window should look like this:


- h. Click "Plot".
- i. SimVision will open, but the waveform is not clearly visible:


- j. To improve visibility:
 - i. View -> Zoom -> Full Y.
 - ii. Place the cursor on the far left of the waveform to place a marker near 1000ps.Use the LMB to adjust the location of the "baseline".
 - iii. Select View -> Zoom -> Cursor-Baseline (or control-alt).
 - iv. Eventually, you should see a waveform like shown in the following image:


k. The command for displaying the current for this instance (so that you do not have to refer to the GUI) is:

- I. To display the current for the entire design:
 - i. In the "View Waveforms" window, for the "Composite Waveform", select "Total Current".
 - ii. Click "Plot". The waveform will appear in the existing SimVision window.
 - iii. Select the old instance name in the plot and click the "delete" button to remove it from the display.
 - iv. Select View -> Zoom -> Full X.
 - v. Select *View -> Zoom -> Full Y*. The plot will look like this:


m. Why did the simulation run for 32ns? In the log file, you can see the various clocks that are detected by Voltus:

```
io_clk(125MHz)
 test clk(62.5MHz)
```

RAK on Power and Rail Analysis using Voltus IC Integrity 15.1

```
ref_clk(125MHz)
pll_clk(62.5MHz)

** INFO: (VOLTUS_POWR-2054): Setting default frequency to the dominant frequency 62.5MHz.
```

You can see the dominant frequency is 62.5MHz, which is a 16ns period. By default, Voltus will simulate for 2x of the dominant clock frequency.

n. The command to display the current for this instance (so that you do not have to refer to the GUI) is:

- o. Exit all SimVision windows.
- p. Click "cancel" in the "View Waveforms" window.
- 11. Exit Voltus.

Dynamic Vector Based Power Analysis

When doing rail analysis, you get the most accurate results by providing a full VCD file to drive the simulation. Dynamic vectorless calculates the toggle rates and signal transition times based on the inputs that may lead to inaccuracies. In this section, you will read a VCD file to drive power analysis.

To prepare for dynamic vector power analysis:

If you did not exit Voltus, move to step 4. Otherwise, follow these steps to load design:

1. Go to dynamic directory:

```
cd dynamic
```

2. Start Voltus:

voltus

3. Load the design like we did in the dynamic vectorless analysis section:

```
source ../tcl/load_design.tcl
```

4. Set the sub directory that will contain the results:

```
set_power_output_dir dynPowerResults
```

5. Set the power analysis mode. This is essentially the same as in static power analysis. However, here, we change the method to dynamic_vectorless.

```
set power analysis mode -reset
```

6. Now set the power analysis mode as in the vectorless analysis. However, there is one difference. Change the method from dynamic_vectorless to dynamic_vectorbased:


7. Now set the resolution of the simulation:

RAK on Power and Rail Analysis using Voltus IC Integrity 15.1

```
set_dynamic_power_simulation -reset
set dynamic power simulation -resolution 50ps
```

8. Now point to the VCD file you plan to use:

- a. Open Power & Rail ->Run Power Analysis.
- b. Click "Activity File".
- c. Select "VCD".
- d. Open the folder to select the VCD file. Point to the file ../design/ncsim.vcd.
- e. Set the "Scope" to FIR_TB.Unit.
- f. Leave other fields blank.
- g. Click the "Add" button to add this VCD file to the list of stimulus.
- h. DO NOT Click OK or Apply.
- i. The resulting window should look like this:


j. Alternatively, you could issue the following command:

What do these options mean?

report_missing_nets	Any nets in the design that are not annotated by VCD are reported to this file. This is especially useful when pipe cleaning the flow. The default is false.
Format	Voltus can read various activity files: VCD, TCF, SAF and FSDB.
Scope	This is the name of the module within the activity file associated with the block or other part of the design that you want to analyze.
Start	This is the point where the simulation will begin.
End	This is the point where the simulation ends.
Block	This is the name of the VCD block to map a sub-block activity file with a top level verilog file. This provides the ability to support multiple activity files based on the block instance names.

However, it is not advisable to perform power/rail analysis with the VCD for the entire simulation. Recommendation is to simulate only two dominant cycles worth of data. To compute worst case IR drop, you probably want to simulate two cycles with a lot of activity. The question is: how do you identify where the majority of the activity is taking place? The answer is the vector profiler.

9. In the *Run Power Analysis* window, click the *Vector Profiler* button. The following window will appear:


10. TCL command:

report vector profile

For a list of options, refer to the documentation or type in the Voltus console:

report vector profile -help

11. Common options let you control:

activity

By default, the profiler will analyze the VCD and identify

windows with the highest activity.

average_power It can also look for windows with the highest total average

power, switching power, or internal power.

event_based_peak_power This performs event-based vector profiling. This method

computes power profile of every event on each net. The event-based peak power profiling enables you to accurately capture vectors that could produce peak power using very small resolution (1ps) and with better performance than average power profiling, which uses

larger resolution to compute average toggle density.

Step This lets you vary the step size. By default, it uses the

dominant clock period. In this case, the dominant clock is 62.5 MHz, and the step size is 32ns. For peak power

profiling, the step size is configured as 0.01 ns.

Stop This is the point where the simulation ends.

nworst This is the number of worst intervals: default is 10, you can

specify any number you want.

detailed report This will generate a detailed report for entire simulation

time.

write profiling db This will write out profiling database, which can be viewed

with SimVision.

write profiling fsdb This writes out the activity and power profiling databases

in the FSDB format.

12. To begin, generate a report with the default options by pressing the "Apply" button. When the tools is running, be sure to note the following in the log file:

User did not set the step size. The step size is being configured as 16 ns:

```
Filename (activity) : ../design/ncsim.vcd
Names in file that matched to design : 4464/4472
Annotation coverage for this file : 3165/3165 = 100%
```

It is critical to review the log and note the annotation coverage. If no nets are annotated, you might be referencing the wrong VCD file, or using the scope that may be incorrectly defined.

Conversely, if some nets are annotated but many more nets are not, it is possible that the VCD contains nets inside the standard cells. The bottom line is to review the log file and understand any mismatches.

13. Now see the results. The report file generated is called vectorprofile.report:

```
The 10 intervals have the maximum activity:
 0.020 to
 16.020
 1574
 432.020 to
 448.020
 1459
 576.020 to
 592.020
 1368
 560.020 to
 576.020
 1367
 688.020 to
 704.020
 1365
 672.020 to
 688.020
 1361
 464.020 to
 480.020
 1348
 624.020 to
 640.020
 1348
 560.020
 544.020 to
 1345
 528.020 to
 1327
 544.020
```

- a. The report lists the top ten most active windows. These windows are based on the dominant clock period (in this case 16ns).
- b. You can see that from the time 0.020ns to 16.020ns, there were 1574 transitions.
- c. The command to run the profiler is:

```
report_vector_profile \
 -activity \
 -write_profiling_db true \
 -outfile vectorprofile.report
```

14. Peak power profiling:


```
report_vector_profile \
 -event_based_peak_power \
 -write_profiling_db true \
 -outfile vectorprofile peak power.report
```

See the report file, "vectorprofile_peak_power.report", which lists top 10 windows with the peak power number:


...

The	10	intervals	have the	maximum power	(mW):	
		0.170) to		0.180	570.4
		0.250) to		0.260	546.1
		4.780) to		4.790	530.9
		12.780) to	1	2.790	530.9
		20.780) to	2	0.790	530.9
		28.780) to	2	8.790	530.9
		36.780) to	3	6.790	530.9
		44.780) to	4	4.790	530.9
		52.780) to	5	2.790	530.9
		60.780) to	6	0.790	530.9


- 15. We can also use the waveform viewer to visualize the activity of the design. You might have noticed that we told Voltus to create a binary database of the profile data (.dsn and .trn files are written in the run directory). To use the waveform viewer:
 - a. Open Power & Rail -> Dynamic Results -> Waveforms.
 - b. In the "View Waveforms" window, select "Profiling Histograms".
 - c. In the "Waveforms Files" section, click the "Add" button.
 - d. Select the file "vectorprofile.report.trn" and press open.
 - e. In the "View Waveforms" window, press "Plot".
 - f. SimVision opens, but no waveform is displayed.
 - g. In the Design Browser part of the window:
 - i. Click on the "vectorprofile.report".
 - ii. "top" will appear in the window below. Click on "top", and the waveform will appear:


iii. Finally, View->Zoom->Full X and Full Y to see the full waveform:


iv. Ultimately, you should be able to zoom in and view the activity over time:


v. The command to open the waveform viewer is:


RAK on Power and Rail Analysis using Voltus IC Integrity 15.1

16. From the results, run the following command to base the simulation on the window 432-448.

Or

Execute it from the GUI:

- a. Open the Run Power Analysis window, add the start and stop times to the VCD file.
- b. Be sure to press the "Add" button to add it to the stimulus list.
- c. Also, select the previous stimulus (without the start/stop times) and press "Remove" button.
- d. Press OK to start the simulation/power analysis.
- 17. At this point, the flow is the same as the vectorless flow for the current waveforms and drive rail analysis:


Note: the total simulation is 16ns.

18. Do not exit Voltus.

Dynamic Rail Analysis

In this section, you will use the results from the dynamic power analysis to drive dynamic rail analysis. You can use either the vectorless or vector-based results. In this lab, we will use the vectorless results. However, feel free to experiment with the vector based results.

1. Set the rail analysis mode:

```
set rail analysis mode \
 -method
 dynamic \
 AV_wc_on \
true \
 -analysis_view
-power_switch_eco
-generate_movies
 true \
 -generate_decap_eco true \
-decap_opt_method feasibility \
 -save voltage waveforms true \
 hd \
 -accuracy
 125 \
 -temperature
 -gif resolution
 0 \
 -power grid library { \
 ../data/pgv dir/tech pgv/techonly.cl \
 ../data/pgv dir/stdcell pgv/stdcells.cl \
 ../data/pgv dir/macro pgv/macros pll.cl \
 }
```

What has stayed the same?

<pre>power_grid_library</pre>	Note	is the path to the libraries to be used during analysis. e that when the libraries were characterized, the ctories had a .cl extension.
Accuracy	xd	This uses early view for all cells (fast performance).
		TI: 10 : 6 LEAA : 6 EAA

hd This uses IR view for macros and EM view for EM check.

analysis_view This is used by Voltus to determine which power domains are on or off.

What has changed?

Method This is now dynamic.

What has been added?

power switch eco This creates eco file for power switch optimization.

generate_movies	This generates movie; default is false.
	Note: This option will impact performance in runtime and output data size, it is not recommended for a large design; please use it with caution.
generate_decap_eco	This creates eco file for decap optimization.
decap_opt_method	This defines method of decap optimization.
save_voltage_waveforms	This saves the instance voltage waveform, the default is false.
gif_resolution	This is a setting to generate suitably scaled GIF files to view movie.

2. Define the power pad location files. This is the same as used in the static rail analysis:

3. Now point to the current files created during dynamic power analysis:


4. Finally, run rail analysis on all domains. The same as before; however, now we are pointing to a different results directory:

```
analyze_rail \
 -results_directory ./dynVecLessRailResults \
 -type domain \
 ALL
```


- 5. It will take three minutes to complete rail analysis with 6CPUs with movie option. It is much faster without the movie option. The output data size is much smaller without generating movies.
- 6. Once complete, like in static analysis, you can generate various plots (IR drop, resistor current, tap current, etc.).

But what do these plots mean in the context of a dynamic simulation? These plots highlight the worst of the worst. For example, the IR drop plot shows the largest IR drop at each node throughout the simulation. Similarly, the resistor current plot shows the maximum current at any node throughout the simulation. If you are interested, feel free to open the Power & Rail Results window and review these plots.

7. Effective instance voltage data and plots: in output directory you can find plots of VDD_AO_VSS_eiv.gif and VDD_external_VSS_eiv.gif. You can also find effective instance voltage report files: VDD_AO_VSS.iv and VDD_external_VSS.iv. Following is the effective instance voltage for VDD_AO_VSS, which shows the effective operating voltage for each instance (the lowest is 0.562V):


8. TC_SUM and VC_SUM plots: Bring out *View Waveforms* form, and fill in *voltus_rail.tran.ptiavg* file from the output directory:


The following are waveforms of *TC_SUM* and *VC_SUM* of net *VDD_AO*: you can see that VC_SUM is lower in magnitude and smoother that TC_SUM. This is due to local decap.

Feel free to view TC_SUM and VC_SUM waveforms for other power nets: VSS and VDD_external.


- 9. You might find the movies that show IR drop and tap current over the course of the simulation to be more interesting. To watch either of these movies:
 - a. Select Power & Rail->Dynamic Results-> Movies. The following window will appear:


- b. Click the "Browse" button. A new window will appear asking you to select a movie directory.
- c. Navigate to dynVecLessRailResults/ALL_125C_dynamic_1/VDD_AO/movie_analysis directory and click"choose".


- d. In the View Movies window, select the Analysis Type to be "IR Drop".
 Press the "Play" button. The "Movie Display" window will appear and begin playing the IR drop movie.
- e. The command to execute this on the command line is:

- f. At any point, you can stop the movie and change the analysis type to Tap Current. This shows the current requirements of the instances over the duration of the simulation.
- 10. Additionally, you can view the voltage waveforms at any instance in the design with the waveform viewer. Here is how:
 - a. Select Power & Rail->Report->Dynamic Waveforms.
 - b. Select IR drop (voltage) waveforms.
 - Select the State Directory to be: dynVecLessRailResults/ALL 125C dynamic 1/VDD AO
 - d. The VDD_AO.ptiavg waveform file will automatically load, and all of the instances will be displayed in the instance window.
 - e. Enter the instance ref_clk__L1_IO for the "Filter Pattern".
 - f. Click instances. Now that instance will be the only one selected.
 - g. Highlight that instance and press "Plot". The SimVision viewer will appear.
 - h. In the waveform viewer, select View->Zoom->Full Y. this will let you see the voltage of that instance over time.
 - i. The command to execute this on the command line is:

RAK on Power and Rail Analysis using Voltus IC Integrity 15.1

```
-waveform_files { \
 dynVecLessRailResults/ALL_125C_dynamic_1/VDD_AO/VDD_AO.ptiavg \
}
```


Feel free to explore other plots, report files, waveforms.

Native Power up Analysis

For details about native power up analysis please refer to the Voltus User Guide.

We will introduce native power up analysis with the following runs:

- Native power up power analysis
- Nets-based native power up rail analysis
- Block-based native power up rail analysis
- What-if capacitance analysis
- 1. Go to native pu directory:

```
cd native pu
```

2. Start Voltus and load the design:

```
voltus -init ../tcl/load design.tcl
```

3. Run native power up power calculation by setting the "-native_powerup true" option, and the rest is the same as in vectorless dynamic power analysis:

```
set power analysis mode \
 -method
 dynamic vectorless \
 true \
AV_wc_on \
false \
 -disable static
 -analysis view
 -power grid library { \
 ../data/pgv_dir/tech_pgv/techonly.cl \
 ../data/pgv dir/stdcell pgv/stdcells.cl \
 ../data/pgv dir/macro pgv/macros pll.cl \
set power output dir \
 -reset
set_power_output_dir \
 ./dynamic pwr
set default switching activity \
 -reset
set default switching activity \
 -input activity
 0.2 \
 -period
 10.0
set_powerup analysis \
 -reset
```

4. View dynamic power output files:

In the output directory, you will see two additional output files, $pg_trigger_VDD_column$ and $pg_trigger_VDD_ring$, which contain the arrival (rise/fall) times at the enable pin of the power-gate cells along with the transition times (rise/fall) for all the power-gate cells in the design. This information is further used by the Rail Analysis engine downstream to do rush current analysis.

Following is a portion of file pg trigger VDD ring:

5. Run powering up analysis for the block(s) of interest:

This will take into account the parasitic of the always-on net, which is assuming a non-ideal always-on net. This flow lets you analyze more than one powerup net at a time. Therefore, you can simultaneously analyze the IR drop on the always-on net, and power up one or more switched nets in the same run.

You can run powering up analysis for *VDD_ring* with the following script:

```
set rail analysis mode \
set rail analysis mode \
 -method
 dvnamic \
 -accuracy
 hd \
 -power grid library {\
 ../data/pgv dir/tech pgv/techonly.cl \
 ../data/pgv dir/stdcell pgv/stdcells.cl \
 ../data/pgv dir/macro pgv/macros pll.cl } \
 -analysis_view
-powering_up_rails
-powerup_fast_mode
-vsrc_search_distance
-generate_movies
 AV wc on \setminus
 {VDD ring } \
 true \
 50 \
 true \
 -save voltage waveforms true \
```

```
-verbosity
 true
set power data \
 -reset
set power data \
 -format
 current \
 -scale
 1 \
 {dynamic pwr/dynamic VDD AO.ptiavg \
 dynamic pwr/dynamic VDD ring.ptiavg \
 dynamic pwr/dynamic VDD column.ptiavg \
 dynamic pwr/dynamic VDD external.ptiavg \
 dynamic pwr/dynamic VSS.ptiavg}
set_power_pads \
 -reset
set power pads \
 -net
 VSS \
 -format
 xy \
 -file
 ../design/super filter VSS.pp
set power pads \
 VDD external \
 -net
 -format
 xv \
 -file
 ../design/super filter VDD external.pp
set_power_pads \
 -net
 VDD AO \
 -format
 xy \
 -file
 ../design/super filter VDD AO.pp
analyze rail \
 -type
 domain \
 dynamic rail pu nets \
 -results directory
 AT.T.
```

Because the movie option is on, the run time is about six minutes, which works with the Voltus 15.1isr1 and onward.

- 6. View native power up analysis result:
 - a. You can see the following message in the output log file:

```
Power-up analysis results for net VDD_ring:

Simulation time = 3.3608e-08s
Threshold (Vt) = 0.81V

Measured maximum rush current = 0.0245664A
Measured wake-up time for switched net = 6.5e-10s

Number of power switches turned on in this simulation = 152
[of total 152]
```

RAK on Power and Rail Analysis using Voltus IC Integrity 15.1

```
Last power switch to turn-on in this simulation is 'ring/PSO_RING_psoI_PD_ring_1_RING_SWITCH_32_133_155:NSLEEPIN' at time 3.3608e-08s.
```

b. There is a detailed report file in the rail analysis output directory for each powering up net. This summarizes max rush current value, simulation time, wake up time for switched net, total number of power switches, turn on time, and rush current for each power gate.

See the following report file:

dynamic rail pu nets/ALL 25C dynamic 1/VDD ring/VDD ring powerup.report

```
Summary
=======

Simulation time = 3.3608e-08s
Threshold (Vt) = 0.81V

Measured maximum rush current = 0.0245664A
Measured wake-up time for switched net = 7.5e-10s

Number of power switches turned on in this simulation =

152 [of total 152]
Last power switch to turn-on in this simulation is
'ring/PSO_RING_psoI_PD_ring_1_RING_SWITCH_32_133_155:NSLEEPIN' at time 3.3608e-08s.
```

Detailed Report


A. Reporting all the power gate instances which are turned on.

```
ORDER TURN-ON TIME PEAK CURRENT INSTANCES
1 7.61026e-10 0.000161621
ring/PSO_RING_psoI_PD_ring_1_RING_SWITCH_23_142_1:NSLEEPIN
2 9.76766e-10 0.000161621
ring/PSO_RING_psoI_PD_ring_1_RING_SWITCH_23_145_2:NSLEEPIN
3 1.19417e-09 0.000161621
ring/PSO_RING_psoI_PD_ring_1_RING_SWITCH_23_147_3:NSLEEPIN
4 1.41157e-09 0.000161621
ring/PSO_RING_psoI_PD_ring_1_RING_SWITCH_23_150_4:NSLEEPIN
...
```


c. View the total rush current waveform using the TCL command:

```
- instance name total current VDD ring
```

Note: total_current_VDD_ring is a single entry available inside the "dynamic_powerup_current_VDD_ring_VDD_AO.ptiavg" file along with current waveforms for all power gate cells. If you use Composite Waveform option "Total", you will double the total current.


d. *pi.report*: a report file in the output directory reports the status of each power gate. Following is an example of the file:


7. Run native power up analysis for block: This means powering up the block of interest without taking into account the always-on net, which is assuming an ideal always-on net. This flow lets you analyze only one powering up net at a time.

Here is the detailed script:

RAK on Power and Rail Analysis using Voltus IC Integrity 15.1

```
-vsrc search distance
 50
set power data \
 -reset
set power data \
 -format
 current \
 -scale
 1 \
 dynamic pwr/dynamic VDD ring.ptiavg
set power pads \
 -reset
set_power_pads \
 -net
 VDD AO \
 xy 🖊
 -format
 -file
 ../design/super filter VDD AO.pp
analyze rail \
 ./dynamic rail block VDD ring pu \
 -results directory
 VDD ring
```

8. View rail analysis results:

a. The log file shows the following:

```
Power-up analysis results for net VDD_ring:


Simulation time = 3.3608e-08s
Threshold (Vt) = 0.81V

Measured maximum rush current = 0.0245664A
Measured wake-up time for switched net = 7e-10s

Number of power switches turned on in this simulation = 152
[of total 152]
Last power switch to turn-on in this simulation is
'ring/PSO_RING_psoI_PD_ring_1_RING_SWITCH_32_133_155:NSLEEPIN' at time 3.3608e-08s.
```

b. View the total rush current:

c. View VDD ring powerup.report with the following summary:


9. Run What-if capacitance analysis:

You can scale cap value to see the impact on the power up analysis result.

You scale cap value by 10X with the following command:

The complete script:

```
set rail analysis mode \
 dynamic \
 -method
 hd \
 -accuracy
 -power_grid_library
../data/pgv dir/tech pgv/techonly.cl \
../data/pgv dir/stdcell pgv/stdcells.cl \
../data/pgv_dir/macro_pgv/macros_pll.cl } \
 -analysis view
 AV wc on \setminus
 -block powerup rail
 VDD ring \
 -vsrc search distance
 50
set power data \
 -reset
set power data \
```

```
-format
 current \
 -scale
 1 \
dynamic pwr/dynamic VDD ring.ptiavg
set power pads \
 -reset
set power pads \
 -net
 VDD AO \
 -format
 xy \
 -file
../design/super filter VDD AO.pp
scale what if capacitance \
 -global \
 -intrinsic cap
 10 \
 -loading cap
 10 \
 -grid cap
 10
analyze rail \
 net \
 -type
 -results directory
./dynamic_rail_block_VDD_ring_cap_scale VDD ring
```

10. View capacitance impact on the power up analysis results.

The log file shows:

```
Power-up analysis results for net VDD_ring:

Simulation time = 3.3608e-08s
Threshold (Vt) = 0.81V

Measured maximum rush current = 0.0245664A
Measured wake-up time for switched net = 3.4e-09s

Number of power switches turned on in this simulation = 152
[of total 152]
Last power switch to turn-on in this simulation is
'ring/PSO_RING_psoI_PD_ring_1_RING_SWITCH_32_133_155:NSLEEPIN' at time 3.3608e-08s.
```

Note: The wake up time is changed from 7.0e-10s to 3.4e-09s.

Load OA data base

Voltus can read OA data base.

1. cd to oa data base work directory:

cd oa

2. cp cds.lib over:

```
cp ../tcl/cds.lib .
```

cds.lib defiles all the libraries:

```
SOFTINCLUDE
$(inst_root_with:share/cdssetup/cds.lib)/share/cdssetup/cds.lib

DEFINE gpdk090 ../data/oa_data/gpdk090

DEFINE gsclib090 ../data/oa_data/gsclib090

DEFINE lp ../data/oa_data/lp

DEFINE pll ../data/oa_data/pll


DEFINE decap ../data/oa_data/decap

DEFINE rakLib ../data/oa data/rakLib
```


3. Start Voltus:

voltus


4. Select *File -> Read Design* to bring *Restore Design* window up:


5. File in Library name, Cell name and View name as the following and click OK:


Design will be loaded into Voltus:


Feel free to run some Voltus jobs as described in the previous sessions.

Early Rail Analysis (ERA)

ERA (early rail analysis) was a feature in Encounter, and is available in Voltus since Voltus 15.1 ERA.

1. Go to era directory:

```
cd era
```

2. Start Voltus:

voltus

3. Load the design:

```
source ../tcl/load design.tcl
```

4. Run ERA with the TCL command:

```
source ../tcl/era.tcl
```

5. The TCL command file has the following:


```
set rail analysis mode \
 -method
 era static \
 xd \
 -accuracy
 -extraction_tech_file
 ../data/qrc/gpdk090 91.tch \
 -temperature
 125 \
 -era_current_region_file
 ../tcl/VSS 1.curRegion
set power pads \
 -format
 -file
 ../design/super filter VSS.pp\
 -net
 VSS
set pg nets \
 -net
 VSS \
 -voltage
 0 \
 -threshold
 0.05
analyze rail \
 -type
 net \
 VSS
```

- Make sure you use method "era static".
- You have option to use extraction (qrc) technology file without power-grid library. You can also use pgv library without the extraction technology file.
- You need to provide *era_current_region_file*. Following is the format of the file:


```
#Format: LABEL name NET netname AREA x1 y1 x2 y2 LAYER layername
<CURRENT value | PWL (t1 i1 t2 i2...)> INTRINSIC_CAP value
LOADING_CAP value
```

RAK on Power and Rail Analysis using Voltus IC Integrity 15.1


- 6. Run ERA through the GUI.
 - a. Bring Set Rail Analysis Mode window up through: Power & Rail -> Set Rail Analysis Mode:


b. Fill in the Basic tag as the following: use the extraction technology file and make sure to fill the location and file name in the form:


c. Click Advanced tag, check Specify Current Region:


d. Use the GUI to create current region file by clicking the *Create* button:


- Select Net VSS.
- Select Current Layer *Metal4*.
- Enter Static Current (mA) as 100.
- · Click Draw.
- Draw the whole area of the design.
- Click Get Coordinates.
- Click the Add button to add the current region to Current Region List.

You can create multiple current regions and make sure to add it to the *Current Region List*.


- Save it to a file: VSS_1.curRegion.
- Make sure the file name appears in the following field:


- e. Click OK to close the window.
- f. Bring up the run Rail Analysis form: Rower & Rail -> Run Rail Analysis:


g. fill in the window as the following:


- h. Click OK.
- i. After the job is done, feel free to see the analysis results.
- j. Feel free to run ERA on other rails and domains.

Resistance Analysis

The Effective Resistance Analysis feature lets you perform effective resistance calculation for all the instances in a design in both net-based and domain-based analysis modes. When an instance has multiple pins, the effective resistance are computed at all the pins, and the one with the worst value is reported. If the instance uses the accurate view, the PGV resistance is taken into account during effective resistance calculation.

In this section, try the following resistance analysis for the following three cases:

- Domain-based instance to pad effective resistance analysis
- Net-based node to pad effective resistance analysis
- Net-based node to node effective resistance analysis
- 1. cd to res_analysis directory:

```
cd res analysis
```

2. start Voltus:

voltus


3. Load the design:


```
source ../tcl/load_design.tcl
```

4. Start the GUI:

start gui

- 5. Set the rail analysis mode:
 - a. Bring Set Rail Analysis Mode window up through Power & Rail -> Set Rail Analysis Mode:


b. Fill the details as shown in the following image (same as static rail analysis):

c. TCL command (same as the static rail analysis mode setup):

6. Setup domain based effective resistance analysis:


a. Bring up the *Run Resistance Analysis* window through *Power & Rail -> Run Resistance Analysis*:


b. Set up domain-based analysis:


c. Set up the power pad location file:


d. Set up the output directory:


e. Make sure Effr to Power Pads option is checked:


f. Fill up the form as shown in the following image:


Note: Effective resistance analysis does not require power analysis.

- g. Click OK to run.
- h. TCL command:

```
set power pads \
 -reset
set power pads \
 -net
 VSS \
 -format
 xy \
 -file
../design/super filter VSS.pp
set power pads \
 VDD external \
 -net
 -format
 -file
../design/super filter VDD external.pp
set power pads \
 -net
 VDD AO \
 -format
 xy \
```

i. View effective analysis result in text report file: "Reff_domain/ALL_25C_reff_1/domain_effr.rpt"


The file reports the total effective resistance values (Rvdd + Rvss) for all the nets in the domain and the percentage of each net. There are also effective resistance report for each net available. For example, for VSS, the report file is:


Reff_domain/ALL_25C_reff_1/VSS/REFF/effr.rpt

j. View effective analysis result in GUI:


You can load the text report file *effr.rpt* file into GUI to view, by specifying the report file into the *Power & Rail Setup* form.


Then, select the plot type: *effr*:


The VSS effective resistance plot appears as the following:


Feel free to look for effr for net VDD_AO and net VDD_external.

7. Run net-based node to pad the effective resistance analysis:

You do not need to re-set rail analysis mode but you do need to set Run Resistance Analysis:

- a. Bring up "Run Resistance Analysis" window.
- b. Set it to Net based and select VSS.
- c. Specify *VSS* pad location file name (remove VDD_AO and VDD_external location files using the *Remove* button):


d. Set the output directory to: Reff_VSS_node:

e. Add the node list:


- You can use the *Get* button to get x y coordinates of any node in the design.
- Make sure to select the proper layer name.
- Provide a node name.
- Make sure to use the Add button to add the node to the node list.
- You can add as many nodes as possible.
- f. Filled form appears as shown in the following image:


- g. Click OK to run.
- h. After the job is done, you can view report file: Reff_VSS_node/VSS_25C_reff_1/REFF/effr.rpt


```
∨ vi <@sjfib037>
 _ 🗆 🗙
  # File Info : Effective Resistance Report
# Date Created : 2015-Jul-27 15:09:51 (2015-Jul-27 22:09:51 GMT)
  # Layer Representation: LEF
 Coordinate Unit: um
 Resistance Unit: Ohm
  NET: VSS
  # Threshold:
 0,000
  # Effective resistance for primary ports sorted from low to high
 REFF LABEL X Y LAYER
5.83236 - 283.524 1.369 METAL_4
 17,0086 -
 342,544 48,527 METAL_1
  "Reff_VSS_node/VSS_25C_reff_1/REFF/effr.rpt" 22L, 662C
```

i. TCL command:

- 8. Run Net based node to node effective resistance analysis:
 - a. Select the option: Point-To_Point Effr:


- b. Select two points in the design using the *Get* button.
- c. Change the output directory to "Reff VSS n to n".
- d. Let the rest of the options as is. The filled form appears as shown in the following image:


- e. Click OK to run.
- f. TCL command:

```
analyze_resistance \
 -net VSS \
 -output_dir Reff_VSS_n_to_n \
 -node_pair_list \
 {{ 342.544 48.5275 Metal1 113.552 1.9165 Metal4 }}
```

g. View the text report file, "Reff_VSS_n_to_n/VSS_125C_reff_1/REFF/effr.rpt", which listed the effective resistance between the two nodes:

Support

Cadence Online Support provides access to support resources, including an extensive Knowledge Base, access to software updates for Cadence products, and the ability to interact with Cadence Customer Support.

Visit http://support.cadence.com

Feedback

Email comments, questions, and suggestions to content-feedback@cadence.com